

Building a Successful Illegal Dumping Prevention/Enforcement Program

MDEQ's Solid Waste
Enforcement Officer Training
March 26-27, 2013
Jackson, MS

Building a Successful Illegal Dumping Prevention/Enforcement Program

Successful Local Illegal Dumping Programs Are Needed Because:

- Illegal dumping and Litter repel economic development, investment, and location of businesses;
- Illegal dumping and Litter decreases property values and increases decay;
- Decreased tourism in certain communities due to litter and urban blight;

Successful Local Illegal Dumping Programs Are Needed Because:

- Decline in revenue for littered business districts;
- Increasing costs for cleanup programs requires additional financial resources taken from revenues received by businesses, local governments, taxpayers, and property owners.

Successful Local Illegal Dumping Programs Are Needed Because:

- Related crime activities are more likely to occur in blighted areas (drug deals, prostitution, gang violence, loitering, vandalism, etc.)
- Litter & illegal dumping are often committed by those wanted for more serious crimes
- Littered areas indicate lack of concern and loss of local pride in obeying the law

Successful Local Illegal Dumping Programs Are Needed Because:

- Illegal Dumping can interfere with proper drainage and contribute to flooding;
- Open burning at dumpsites can cause uncontrolled fires damaging forests and private properties;
- Illegal dumping of some wastes can release contaminants into the air and water (used oil, PCB's, mercury, asbestos, CFC's, etc.)

Successful Local Illegal Dumping Programs Are Needed Because:

- Illegal dumping of some wastes can result in increased vector breeding (mosquitoes, rats)
- Illegal dumping can have a negative impact on wildlife and aquatic species;
- Illegal dumping creates safety hazards for children and adults;

Successful Local Illegal Dumping Programs Include:

- Support from Local Governing Authorities
 - Proper solid waste management system and services;
 - Commitment of resources to prevention and enforcement;
 - Political “will” to carry out both prevention and enforcement activities; and
 - Adoption of Local Ordinances and laws, where appropriate.

Successful Local Illegal Dumping Programs Include:

- Well-trained local enforcement personnel;
 - Knowledge of state solid waste laws and regulations;
 - Knowledge of local solid waste system and options for waste management;
 - Knowledge of the demographic, geographic and topographic characteristics of the county
 - A passion for keeping the community clean and helping educate the local citizenry.

Successful Local Illegal Dumping Programs Include:

- Partnerships with Other Local Organizations
 - Law Enforcement Agencies, Code Enforcement Agencies, Public Works Departments;
 - Chamber of Commerce, Main Street Assoc.
 - Local Businesses and Industries;
 - Local Solid Waste and Recycling Companies;
 - Farming Organizations, Extension Service, etc
 - Forestry Groups, Timber Companies, etc.
 - Hunting Clubs;

Successful Local Illegal Dumping Programs Include:

- Partnerships with Other Local Organizations
 - Garden Clubs, KMB Affiliates, Beautification Committees;
 - Rotary, Civitan, and Other Civic Clubs;
 - Local Green Organizations, (Gaining Ground, Sierra Club, etc);
 - Youth Organizations - Scout Troops, 4H, Youth Leadership Councils, School Groups, etc.

Successful Local Illegal Dumping Programs Include:

- Partnerships with Other State Organizations
 - MDEQ (Compliance, Field, Grants, ER Staff);
 - MDOT (Litter Coordinators);
 - Mississippi Forestry Commission;
 - Mississippi Wildlife Fisheries and Parks;
 - Mississippi Wildlife Federation (Adopt a Stream)
 - Keep Mississippi Beautiful;
 - SWANA/Miss. Recycling Coalition, etc.

Successful Local Illegal Dumping Programs Include:

- Public information and outreach efforts to prevent and advise on illegal dumping;
 - Electronic Media – web site, social media, etc.
 - Traditional Media – radio, print, television, billboards, etc.
 - Hard Copy Pamphlets and Brochures
 - School/Youth Outreach Programs
 - Festivals, Events, Clean Up Days, HHW Days, etc.
 - Means of Public Contact for questions, complaints, and comments.

Successful Local Illegal Dumping Programs Include:

- What is the Message?
 - How and where can I dispose of my wastes legally and properly?
 - How and where can I reduce and recycle wastes?
 - What are the results of illegal disposal? – (both economic and environmental)
 - What are the consequences for illegal disposal? (potential penalties, etc.)
 - If I see problems in my community with improper waste disposal what do I do about it?

Successful Local Illegal Dumping Programs Include:

- Sound Investigation and Enforcement Process
 - Local process for public to file complaints
 - Telephone
 - Internet/Email
 - By Mail
 - Anonymous Filings
 - Local process for investigating complaints and complaint sites;
 - Local ordinance where possible to specifically address community standards and desires;

Successful Local Illegal Dumping Programs Include:

- What Should Your Ordinance Include?
 - Definition of acceptable waste management and disposal;
 - Definition of a litter or illegal dumping violation;
 - Process for Enforcement;
 - Penalties for Violations;
 - Other special needs – open burning requirements, animal waste issues (poultry wastes, deer carcasses etc), other special wastes.

Successful Local Illegal Dumping Programs Include:

- Sound Investigation and Enforcement Process
 - Local routine monitoring of
 - Complaint sites and known dump sites,
 - Derelict Properties
 - Known sources of illegal dumping
 - Local landfills, solid waste sites and the roads and areas around those sites;
 - Large demolition projects
 - Scrap yards, junk yards, and other similar places; and
 - Other suspect sites;

Successful Local Illegal Dumping Programs Include:

- Sound Investigation and Enforcement Process
 - Local process for notifying responsible parties of violations and the need for corrective actions;
 - Officer should be equipped with enforcement powers or have a close working relationship with those agencies who do;
 - Local process for prosecuting persons who fail to comply with the law.

Successful Local Illegal Dumping Programs Include:

- Sound Investigation and Enforcement Process
 - Proper referral when the matter falls into the jurisdiction of another agency or office.
 - MDEQ Permitted Facilities/Jurisdictional Issues
 - Civil vs. Criminal matters
 - Issues where property access issues exist;
 - Highly Sensitive Local Matters
 - Emergency Conditions

Successful Local Illegal Dumping Programs Include:

- A Clean Up Program to Complement the Prevention and Enforcement Efforts;
 - Responsible Party Clean-Up;
 - Use of Litter Crews (employees, community volunteers, prison labor, community service work, “adoption” programs, etc.)
 - Statutory Process to clean up private properties;
 - Use of Grant Resources (MDEQ SWAG and Tire Funds, KMB Litter Trailer, etc)

Successful Local Illegal Dumping Programs Include:

- Measurement and Reporting
 - Track Complaints
 - Track Enforcement Actions
 - Track Litter through litter indexing and illegal dumping through illegal dumping inventories
 - Track Funds Spent on Clean-Up
 - Monitor MDEQ's Reports on Local Disposal Figures
 - Report Back to Your Local Governing Body on Your Successes and Needs

Contact Information:

Mark Williams, P.E., BCEE
Solid Waste Policy, Planning & Grants Branch
MS Dept of Environmental Quality
P.O. Box 2261
Jackson, Mississippi 39225-2261
Mark_Williams@deq.state.ms.us
Phone: 601-961-5304/Fax: 601-961-5785
www.deq.state.ms.us/solidwaste